AMS Seminar Series, August 21, 2018 # Intelligent Databases and Machine Learning Forecast of Solar Flares Viacheslav M Sadykov Department of Physics, NJIT Center for Computational Heliophysics, NJIT Bay Area Environmental Research Institute NASA Ames Research Center Bay Area Environmental Research Institute # Outline Introduction. Solar flares and Space Weather. Part I. Helioportal. A new home for Interactive Multi-Instrument Database of Solar Flares. Part II. Predicting Solar Flares. Can machine learning potentially provide a reliable forecast? Conclusions. Large undiscovered scientific data volumes. # Impact on Space Weather Solar flares represent the most prominent manifestation of the Sun's magnetic activity. They are often accompanied by high-speed coronal mass ejections and high-energy particles that greatly impact Earth's space environment and space weather, technological and biological systems: - Destroy satellites equipment - Affect radio communications and GPS navigation - Disrupt power grids by return currents - Provide potential danger for space exploration # Multiwavelength nature of flares Standard model of solar flares includes physical processes reflected in different wavelengths / observation types: - Magnetic reconnection in the coronal current sheet (current sheet structure observed in EUV; termination shocks reported in radio) - **Propagation of accelerated particles down into the chromosphere** (gyro synchrotron radio emission; hard X-ray bremsstrahlung emission; sometimes photospheric white-light emission) - Expansion of the heated chromospheric plasma into the coronal loops (chromospheric evaporation; visible in EUV images and spectra, and recognized in soft X-ray emission behavior) - Eruptions of the plasma into the interplanetary space (coronal mass ejections; visible in EUV images and coronagraph observations) # Observing Solar Flares Solar flares cover the whole range of electromagnetic radiation spectrum, from radio- to gamma-rays, observed by many NASA space missions, including: - Solar Dynamics Observatory (SDO) - Geostationary Operational Environmental Satellite (GOES) - Solar and Heliospheric Observatory (SoHO) - Solar Terrestrial Relations Observatory (STEREO) - Reuven Ramaty High Energy Solar Spectroscopic Imager (RHESSI) - Interface Region Imaging Spectrograph (IRIS) ... For a complete understanding of the flares it is necessary to perform a combined multi-wavelength analysis and classify large amounts of scientific data produced by space-based and ground-based observatories. Such classification and analysis will allow us to get clearer physical picture the observed phenomena, from their onset to space weather impacts. Heliophysics Systems Observatory. Credits: https://www.nasa.gov/ # Advantage of observational data # Motivation - Many problems in solar-terrestrial physics require analyses to be performed using data from a particular set of instruments, and/or for a sample of flares with particular characteristics. - Currently flare records made by different instruments are stored separately from each other. Matching records from different flare lists and search for the flare events with specific physical characteristics are complicated tasks... # Announcement of Helioportal (IMIDSF) An Interactive Multi-Instrument Database of Solar Flares (IMIDSF, https://solarflare.njit.edu/) was developed for efficient data search, integration of different flare lists, and representation of observational data. IMIDSF is fully functional and allows users to search for uniquely identified flare events based on physical characteristics (descriptors) and availability of observations of a particular set of instruments. As part of a larger effort to provide a data portal for collaborative heliophysics research, NAS Division staff integrated and added security checks to the Interactive Multi-Instrument Database of Solar Flares in a new heliophysics portal, hosted on the NAS website: http://helioportal.nas.nasa.gov. The IMIDSF is a collaborative project among the NASA Advanced Supercomputing (NAS) Division, NASA Ames Heliophysics Modeling and Simulation team, and the New Jersey Institute of Technology's Department of Physics, Department of Computer Science and the Center for Computational Heliophysics. # Helioportal Milestones #### June 2015: Project receives NASA support Design and Implementation of a Multi-Instrument Database of Solar Flares (NASA NNX15AN48G, PI Gelu Nita, Co-Is: Alexander Kosovichev and Vincent Oria) # April 2016: Space Weather Workshop First live demonstration of the Database of Solar Flares (Eposter) #### July 2017: The IMIDSF paper is published in ApJS Sadykov V.M., Kosovichev A.G., Oria V., and Nita G.M. "An Interactive Multi-instrument Database of Solar Flares". 2017, The Astrophysical Journal Supplement Series, Volume 231, Issue 1, article id. 6. #### February 2018: The Helioportal is launched The project is open for public, https://helioportal.nas.nasa.gov First presentation of the Database of Solar Flares. Workshop supported by 2015 Faculty Seed Grant from NJIT, PI Alexander Kosovichev January 2016: NJIT-NASA Workshop on Heliophysics The Interactive Multi-Instrument Database of Solar Flares (IMIDSF, https://solarflare.njit.edu/) is released. The launch is announced in Solarnews. February 2017: The **IMIDSF** launch is announced August 2017: IMIDSF transfer to Helioportal is # Interactive Multi-Instrument Database of Solar Flares (IMIDSF, https://helioportal.nas.nasa.gov/, https://solarflare.njit.edu/) ## **IMIDSF Structure** Helioportal consists of several functional elements: - **1. Back-End MySQL database** containing primary and secondary event lists and background data sources - 2. Back-End daily-update system (PHP and Python scripts) for data upload, processing and enrichment - **3. Front-End web application** with the user query form and presentation of the query results and event summary # Helioportal Data Sources | Primary Event Lists | | | | | | | | | |------------------------------------|-------------------------|---|--|--|--|--|--|--| | GOES flare list | 2002 Jan – current time | ftp://ftp.swpc.noaa.gov/pub/warehouse/ | | | | | | | | RHESSI flare list | 2002 Feb – current time | http://hesperia.gsfc.nasa.gov/hessidata/dbase/ | | | | | | | | HEK flare list | 2010 Feb – current time | https://www.lmsal.com/isolsearch | | | | | | | | | Secondary Eve | ent Lists | | | | | | | | IRIS observing logs | 2013 Jul – current time | http://iris.lmsal.com/search/ | | | | | | | | Hinode flare catalog | 2006 Nov – 2016 Jul | http://st4a.stelab.nagoya-u.ac.jp/hinode_flare/ | | | | | | | | Fermi GBM flare catalog | 2008 Nov – current time | https://hesperia.gsfc.nasa.gov/fermi/gbm/qlook/ | | | | | | | | Nobeyama coverage check | 2010 Jan – current time | ftp://solar-pub.nao.ac.jp/pub/nsro/norp/xdr/ | | | | | | | | OVSA flare catalog | 2002 Jan – 2003 Dec | http://www.ovsa.njit.edu/data/ | | | | | | | | EOVSA flare catalog | 2017 Jan – current time | http://www.ovsa.njit.edu/wiki/index.php/Expanded_Owens_Valley_Solar_Array | | | | | | | | CACTus CME catalog | 2002 Jan – current time | http://sidc.oma.be/cactus/ | | | | | | | | Filament eruption catalog | 2010 Apr – 2014 Oct | http://aia.cfa.harvard.edu/filament/ | | | | | | | | Konus-WIND flare catalog | 2002 Jan – 2016 Jul | http://www.ioffe.ru/LEA/Solar/index.html | | | | | | | | | Background Data C | haracteristics | | | | | | | | GOES X-ray light curves (and T&EM) | 2002 Jan – current time | https://umbra.nascom.nasa.gov/goes/fits/ | | | | | | | | SDO/EVE ESP light curves | 2010 Feb – current time | http://lasp.colorado.edu/eve/data_access/ | | | | | | | | Nobeyama Polarimeter data | 2010 Jan – current time | ftp://solar-pub.nao.ac.jp/pub/nsro/norp/xdr/ | | | | | | | # Helioportal Data Enrichment and Processing Our daily-based processing includes: - Identification and assignment of unique identifiers (UniqueIDs) for flares from GOES, RHESSI, and HEK flare catalogs - Determination of missing coordinate information from the position of parental active regions - Calculation of some data products (example: temperatures and emission measures based on GOES observations in 0.5-4 Å and 1-8 Å channels) Counterparts for gev_20140612_041400 M2.0 class flare from GOES, RHESSI and HEK flare catalogs # **Examples of Application** #### Statistical Study of Chromospheric Evaporation in Solar Flares • To connect energy fluxes deposited in solar flares and the properties of the responding solar plasma and compare results with the RHD chromospheric evaporation simulations, the dataset of flares simultaneously observed by IRIS (here in the fast-scanning regime) and RHESSI is required #### Statistical study of Soft X-ray Emission Properties and Timescales from GOES observations • The results of the application of TEBBS algorithm (T and EM calculations) for GOES flares detected from 2002 until today are available as a data product at Helioportal (https://helioportal.nas.nasa.gov/). IMIDSF allows us to integrate GOES and RHESSI flares and catch the difference between the flares with different timescale relations. #### Forecasting of Solar Flares using Machine-Learning Methods • Helioportal allows the users to request **the statistics of flares for each AR** in one click. Integration of the AR magnetic field descriptors (SHARP parameters and PIL parameters) with flare events is planned. It is also possible to request **not only the GOES class but other physical characteristics of solar flares**, and, in principle, work on the prediction of these characteristics. | SOLID | GOES
class | RHESSI energy
range, keV | IRIS mode | IRIS cadence, s | Hinode coverage | |------------------------|---------------|-----------------------------|-------------------------|-----------------|------------------| | SOL2014-02-13T01:32:00 | M1.8 | 6-12 | Coarse raster, 8 slits | 41.7 | XRT, EIS | | SOL2014-02-13T02:41:00 | M1.0 | 3-6 | Coarse raster, 8 slits | 41.7 | XRT | | SOL2014-03-29T17:35:00 | X1.0 | 100-300 | Coarse raster, 8 slits | 71.9 | SOT FG, XRT, EIS | | SOL2014-06-12T18:03:00 | M1.3 | 25-50 | Coarse raster, 8 slits | 21.3 | XRT | | SOL2014-06-13T00:30:00 | C8.5 | 12-25 | Coarse raster, 8 slits | 21.3 | - | | SOL2015-03-11T11:21:00 | C5.8 | 12-25 | Coarse raster, 8 slits | 75.0 | SOT SP | | SOL2015-11-04T13:31:00 | M3.7 | 50-100 | Coarse raster, 16 slits | 49.5 | - | ## Future Plans Our long-term goal is to expand the functionality of the Helioportal. We are currently developing the Intelligent Database of Solar Events and Active Regions (IDSEAR). We plan to include the following into new database: - Increase number of flare and flare-related event sources and observational characteristics/logs - Include Active Region characteristics (PIL characteristics, SHARP parameters) and integrate them with solar events - Integrate solar events with existing models; provide initial conditions for models - Provide multi-level access to the database (possibility to work with both the products of integration and catalogs before integration; started) - Provide various data products (subsurface flow maps, NLFFF extrapolations for flaring ARs etc) - Develop IDL and Python packages to access the database, requests catalogs and data products - Integrate with other resources # IDSEAR in progress At the current stage, we have completed the following steps towards the IDSEAR implementation: - 1. Designed IDSEAR and performed accurate mapping of the designed schema to the relational MySQL database - 2. Transferred data from IMIDSF into IDSEAR - 3. Integrated records from different flare catalogs and assigned unique flare identifiers (UniqueIDs) for the flare records - 4. Loaded SHARP data from JSOC/Stanford and PIL descriptors as tables under "Active region over time" entity - 5. Implemented and tested codes for various AR data products and descriptors (NLFFF cubes, subsurface flow maps and related descriptors) Hours from 3-Sep-2017 20:00:00 Ratio of fluxes carried by highly-twisted and non-twisted magnetic field lines for active region AR12673 # IDSEAR queries IDSEAR DB already operates at NJIT server. Here are some examples of future "typical" queries to the DB. #### Example 1. - Properties of the parental active regions (SHARP parameters) for strong flares (M and X class) 12 hours before the flare. - About 45 seconds for whole database request | -> g.GoesID, -> FROM SharpPrmt -> GoesFlrCa -> WHERE g.StartI -> AND g.FlareCl -> AND g.GoesARN -> AND s.NOAA_AR -> AND timestamp | -> FROM SharpPrmtr AS s FORCE INDEX (SharpID, T_REC, DATE_OBS, NOAA_AR), -> GoesFlrCata as g FORCE INDEX (GoesID, StartTime_2, StartTime, EndTime, GoesARNum) -> WHERE g.StartTime BETWEEN '2010-01-01' AND '2019-01-01' -> AND g.FlareClass BETWEEN 'M1.0' AND 'X9.9' -> AND g.GoesARNum <> 0 -> AND s.NOAA_AR = g.GoesARNum -> AND timestampdiff(MINUTE,g.StartTime,s.T_REC) > 720 | | | | | | | | | | |--|--|---|---|---|--|--|--|--|--|--| | SharpID USFLUX | AREA_ACR I | R_VALUE G | oesID | StartTime | EndTime | FlareClass | | | | | | 2918 1.088371e22
 19085 1.016187e22
 43005 1.093167e22
 75585 1.480548e22
 88167 2.090904e22
 88233 2.787108e22
 2563316 5.970982e22
 2563353 5.927371e22
 2563392 5.349583e22
 2563416 4.196586e22
 256349 2.078946e22
 2563505 2584868 5.852978e21 | 634.591919 602.007629 402.275299 524.238647 1812.145752 1741.391846 1759.272827 1767.531128 1153.984497 116.621277 167.674744 | 3.991 3.466 4.179 3.758 4.094 4.789 4.371 4.49 4.795 4.64 5.089 | 12165
12222
12397
12636
12763
12771
25847
25853
25858
25858
25866
25871
25953 | 2010-05-05 17:13:00
2010-06-12 00:30:00
2010-08-07 17:55:00
2010-10-16 19:07:00
2010-11-04 23:30:00
2010-11-05 12:43:00
2017-09-08 07:40:00
2017-09-08 23:33:00
2017-09-09 04:14:00
2017-09-09 10:50:00
2017-09-09 12:04:00
2017-09-09 22:04:00
2017-10-20 23:10:00 | 2010-10-16 19:15:00
 2010-11-05 00:12:00
 2010-11-05 14:06:00
 2017-09-08 07:58:00
 2017-09-08 16:04:00
 2017-09-08 23:56:00
 2017-09-09 04:43:00
 2017-09-09 11:42:00 | M2.0
 M1.0
 M2.9
 M1.6
 M1.0
 M8.1
 M2.9
 M2.1
 M1.1 | | | | | | -> FROM SharpPrm
-> WHERE s1.T_
-> AND s1.LO
-> AND s1.LA
-> AND (s1.L | ELECT s1.SharpID, s1.H tr AS s1 FORCE INDEX (FRST1 BETWEEN '2010-01 N_FWT BETWEEN -45.0 AN T_FWT BETWEEN -45.0 AN ON_FWT <> 0 OR s1.LAT_ FRST1 = s1.T_REC; | SharpID, HARPNUM, † FF
-01' AND '2019-01-01'
D 45.0
D 45.0 | | | | | |--|--|--|--|--|---|--| | SharpID HARPNUM | T_FRST1 | T_REC | LON_FWT | LAT_FWT | USFLUX | | | 1248 2
 1751 5
 1985 6
 2484 8
 2612947 7250
 2619274 7261
 2621458 7265
 2621565 7266
 2621586 7267
 2623271 7274 | 2010-05-01 00:00:00
 2010-05-01 00:00:00
 2010-05-01 00:00:00
 2010-05-02 14:36:00
 2018-04-18 15:36:00
 2018-05-22 20:36:00
 2018-05-27 16:00:00
 2018-06-03 01:00:00
 2018-06-05 07:48:00
 2018-06-17 21:12:00 | 2010-05-01 00:00:00
 2010-05-01 00:00:00
 2010-05-01 00:00:00
 2010-05-02 14:36:00
 2018-04-18 15:36:00
 2018-05-22 20:36:00
 2018-05-27 16:00:00
 2018-06-03 01:00:00
 2018-06-05 07:48:00
 2018-06-17 21:12:00 | 7.801724
-2.004806
-1.990009
-4.497038
10.969915
22.245598
44.270744
-29.342995 | 15.40951
-28.844969
-31.786865
41.479801
-14.862375
5.345559
-4.783037
22.077038
14.169471
7.777799 | 1.846205e21
2.790045e20
6.642536e20
1.0241e20
2.562211e19
1.344429e19
2.747221e19
2.809222e20
4.55595e19
2.733343e19 | | #### Example 2. - List of active regions (SHARPs) appeared on the Sun at user-defined time, longitude, and latitude ranges - About 40 seconds for whole table request API and UI are coming soon... # Why is it important to predict flares? - The prediction of strong solar flares is one of the key questions of Solar Physics: solar flares are one of the primary drivers of space weather - Besides many attempts, the operational predictions are still mainly done based on experts opinion and experience. - Many observational studies and previous ML studies confirmed the important role of the properties of the magnetic field in active regions for prediction of solar flares - Attempts to predict flare events help us to understand physics of solar flares and their triggering mechanisms Credits: https://helioviewer.org/ **Primary goal:** utilize an advantage of high volumes of observational data to discover new flare-sensitive features, evaluate importance of particular types of observations, and potentially enhance operational forecasts # Properties of the SWPC NOAA Operational Forecasts - The current daily operational forecasts at the SWPC are made by forecasters for each of the three upcoming days using a modified three-component Zurich class (McIntosh 1990) and magnetic class (Smith & Howard 1968) for each active region and historical look-up tables of flare probability as a function of active region class, flaring history, growth/decay of sunspots. The calculated probability is corrected by forecasters based on their experience. - The flare prediction probabilities are correlated stronger with the current flare activity than with the next-day activity - Nevertheless, the expert-based probabilities represent valuable information for the flare forecast. Cross correlation coefficient of the expert probabilities of M-class and X-class flares and various SXR characteristics of the flare activity # Magnetic field in active regions - The magnetic field is the only reservoir able to store the typical energy released during the solar flares => one has to look at magnetic properties of parental active regions - NASA's Helioseismic and Magnetic Imager onboard the Solar Dynamics Observatory (SDO/HMI) provides the routine coverage of the whole Sun photospheric line-of-sight and vector magnetic field data since 2010, resulted in more than 1PB generated data - Examples of magnetic field descriptors in Active Regions: - Space weather HMI Active Region Patches (SHARPs, Bobra et al. 2014) - Properties of the magnetic field Polarity Inversion Line (PIL) in strong field regions (Sadykov and Kosovichev 2017) - Descriptors of extrapolated 3D magnetic field structure (free energy excess, ratio of fluxes in twisted/untwisted lines, ...) # PIL detection algorithm and extracted features #### AR 11158 2011-02-16T20:00:00 - Previous statistical and case studies of solar flares demonstrated importance of the magnetic polarity inversion lines (PILs) in active regions for the flare initiation and development process - We divide the line-of-sight active region magnetogram into regions with strong positive field ("positive" segments), strong negative field ("negative" segments), and weak field ("neutral" segments). - For each AR, we remap the LOS magnetogram onto the heliographic coordinates, and solve the segmentation problem formulated as an optimization task (Chernyshov et al, 2011). - The segmentation results are used to determine the PIL and corresponding characteristics # Schema for the binary flare forecast in active region #### 1. Construction of labeled data set - Measure characteristics of the active region (SHARPs, PIL) at a certain time moment - Determine if a strong flare happened in the active region within certain time (say, 24 hours) from the considered moment - One has: vector of characteristics and its label (0 or 1) - 2. Separation of data into train/validation/test data subsets - 3. Feature selection on train data set (F-score, Gini importance, other) - 4. Optimization of the classifier on train/validation data sets - Different classifiers have different inner parameters which should be optimized - Target: maximization of a certain metrics. Example: $TSS = \frac{TP}{TP+FN} \frac{FP}{FP+TN}$ - 5. Performance of the classifier on test data set. Comparison of results. # Examples of previous results (TSS) PIL characteristics only 0.76±0.03 Sadykov and Kosovichev (2017) Dradiction of M1 0 flares | Prediction of 2M1 | 01.70±0.03 | | | 0.74±0.03 | 0.70±0.03 | |-------------------|--------------------------------------|-----------------------------------|-----------|--|--| | Prediction of ≥X1 | Prediction of ≥X1.0 flares 0.84±0.07 | | 0.84±0.07 | | 0.85±0.04 | | OTHER WORKS | | & Couvidat (2015) vector MF) (vec | | Nishizuka et al (2017)
tor MF, flare prehistory etc.) | Nishizuka et al (2018)
(operational separation of DS) | | ≥M1.0 flares | C | 0.82 (SVM) | | 0.87 (SVM), 0.91 (kNN) | 0.80 (DNN), 0.33 (SVM) | | ≥X1.0 flares | | _ | | 0.88 (SVM), 0.91 (kNN) | - | **PIL** + global characteristics 0.74 ± 0.03 50% decreased threshold values 0.76±0.03 | EXPERT-BASED PREDICTIONS | NICT SWFC
(from Nishizuka et al 2017) | Royal Observatory of Belgium
(from Nishizuka et al 2017) | NOAA SWPC
(from Crown 2012, Table 4) | |--------------------------|--|---|---| | ≥M1.0 flares | 0.50 | 0.34 | 0.53 | | ≥X1.0 flares | 0.21 | - | 0.49 | For more accurate comparison with expert-based predictions (any operational forecast) one needs at least to unify dataset structures. We attempt to do it by obtaining daily descriptors and predicting next day flare activity (as done by SWPC). **Primary goal:** investigate the possibility of enhancement of the SWPC NOAA operational forecasts by employing machine-learning algorithms to combine expert predictions with magnetic field and soft X-ray flux characteristics # Our study: Data Sources and Descriptors - 1. SWPC NOAA operational forecasts (probabilities) of M/X-class flares for the next day (ftp://ftp.swpc.noaa.gov/pub/warehouse/) - 2. Statistics of M/X-class flares from https://helioportal.nas.nasa.gov/ - 3. SXR 1-8Å flux obtained by GOES/XRS - 4. Polarity Inversion Line (PIL) characteristics obtained from SDO/HMI line-of-sight magnetic field data (Sadykov and Kosovichev, 2017) - 5. Space Weather HMI Active Regions Patches for NOAA ARs (SHARPs, Bobra et al. 2014) The data are obtained for May 01, 2010 – Dec 31, 2017 time period. For each day for the midnight time, we obtain the following features of the solar activity: - Averaged and peak SXR fluxes during the 1-3 preceding days - Total number of M-class and X-class flares during the 1-3 preceding days - Daily mean and maximum values of the PIL characteristics (maxima over ARs are selected) - Daily mean and maximum values of the SHARP characteristics (maxima over ARs are selected) Credits: https://helioportal.nas.nasa.gov/, Sadykov and Kosovichev 2017, Bobra et al. 2014, RHESSI Browser (http://sprg.ssl.berkeley.edu/~tohban/browser/) # Feature Selection Algorithm - 1. The labels for the data set are assigned: 1 if there is an M/X-class flare which happened on the next day, 0 otherwise. The days when the flares were only located close to the limb are ignored. - 2. The features are ranked according to their Fisher ranking score - 3. The dataset is randomly shuffled and divided 10 times into the train-test subsets with the ratio 2/1. - 4. For each classification algorithm, metrics to maximize, and feature type (PIL, SHARP, SXR), the following algorithm is performed: - 1. Select two features with the highest F-score (or the feature of the highest F-score and SWPC prediction probabilities) - 2. Find the classifier parameters which maximize the mean of the metrics (score) across the train-test data sets - 3. Introduce the feature with the next highest F-score and temporarily add it to the previously-considered features - 4. Find the classifier parameters which maximize the mean of the metrics across the train-test data sets - 5. If the score is higher than previously-obtained plus certain threshold, add the feature permanently. Discard it otherwise. Return to the step c. # Tested ML algorithms • Performance of ML algorithms was measured in terms of True Skill Statistics (TSS) and Heidke Skill Score (HSS): $$TSS = \frac{TP}{TP + FN} - \frac{FP}{FP + TN}$$ $$HSS = \frac{2 \times [(TP \times TN) - (FN \times FP)]}{(TP + FN) \times (FN + TN) + (TP + FP) \times (TN + FP)}$$ - For each algorithm and metrics, we find optimal parameters which maximize the score averaged over train-test subset pairs - The performance is tested for each group of parameters (PIL/SHARP/SXR/ALL) and including / excluding SWPC probabilities # Enhancement of the Binary (Yes/No) Forecast We investigate the possibility to enhance the binary (yes/no) forecast of M-class and X-class flares by combining the SWPC NOAA expert predictions (probabilities) with various features (SXR, PIL, SHARP): - Support Vector Machine Classifiers (SVMC, SVC) perform better than other considered machine-learning algorithms/classifiers (k-Nearest Neighbor, Random Forest, Neural Networks of different architecture) - The classifier trained on just one of the feature group (SXR, PIL, SHARP) performs at the same level as expert predictions/probabilities - The classifier trained on all available features except SWPC NOAA expert predictions significantly outperforms the SWPC NOAA expert predictions in terms of TSS and HSS | TSS, M flares | ES threshold | SVM Linear | SVM RBF | SVM
Sigmoid | Logistic
Regression | kNN | RF | AdaBoost | NNA1 | NNA2 | NNA3 | |--------------------|--------------|--------------|-------------|----------------|------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Expert scores (ES) | 0.560±0.017 | - | - | - | - | - | - | - | - | - | - | | PIL + ES | - | 0.601±0.041 | 0.598±0.035 | 0.601±0.040 | 0.595+0.034 | 0.541±0.033 | 0.295±0.045 | 0.589+0.034 | 0.572±0.042 | 0.574±0.041 | 0.577±0.042 | | SHARP + ES | - | 0.560±0.024 | 0.586±0.030 | 0.579±0.029 | 0.583+0.026 | 0.515±0.045 | 0.285±0.033 | 0.564+0.031 | 0.551±0.041 | 0.537±0.035 | 0.506±0.059 | | SXR + ES | - | 0.568±0.040 | 0.567±0.038 | 0.568±0.043 | 0.567+0.042 | 0.470±0.029 | 0.233±0.027 | 0.559+0.045 | 0.546±0.028 | 0.549±0.039 | 0.545±0.039 | | ALL + ES | - | 0.612±0.039 | 0.632±0.031 | 0.617±0.041 | 0.620+0.034 | 0.550±0.032 | 0.294±0.049 | 0.611+0.035 | 0.563±0.063 | 0.522±0.042 | 0.539±0.039 | | PIL – ES | - | 0.587±0.031 | 0.588±0.037 | 0.588±0.023 | 0.594+0.024 | 0.521±0.028 | 0.286±0.038 | 0.572+0.032 | 0.546±0.039 | 0.576±0.031 | 0.575±0.033 | | SHARP – ES | - | 0.573±0.0.37 | 0.583±0.034 | 0.587±0.032 | 0.584+0.033 | 0.510±0.040 | 0.244±0.033 | 0.572+0.034 | 0.557±0.033 | 0.535±0.045 | 0.527±0.039 | | SXR – ES | - | 0.564±0.043 | 0.570±0.039 | 0.569±0.036 | 0.570+0.035 | 0.463±0.035 | 0.216±0.027 | 0.567+0.039 | 0.541±0.039 | 0.543±0.028 | 0.535±0.042 | | ALL – ES | - | 0.619±0.030 | 0.627±0.033 | 0.635±0.041 | 0.628+0.025 | 0.553±0.038 | 0.289±0.046 | 0.618+0.028 | 0.564±0.049 | 0.499±0.052 | 0.529±0.057 | # Enhancement of the Binary (Yes/No) Forecast We investigate the possibility to enhance the binary (yes/no) forecast of M-class and X-class flares by combining the SWPC NOAA expert predictions (probabilities) with various features (SXR, PIL, SHARP): - Support Vector Machine Classifiers (SVMC, SVC) perform better than other considered machine-learning algorithms/classifiers (k-Nearest Neighbor, Random Forest, Neural Networks of different architecture) - The classifier trained on just one of the feature group (SXR, PIL, SHARP) performs at the same level as expert predictions/probabilities - The classifier trained on all available features except SWPC NOAA expert predictions significantly outperforms the SWPC NOAA expert predictions in terms of TSS and HSS | HSS, M flares | ES threshold | SVM Linear | SVM RBF | SVM
Sigmoid | Logistic
Regression | kNN | RF | AdaBoost | NNA1 | NNA2 | NNA3 | |--------------------|--------------|-------------|-------------|----------------|------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Expert scores (ES) | 0.412±0.014 | - | - | - | - | - | - | - | - | - | - | | PIL + ES | - | 0.444+0.031 | 0.445+0.035 | 0.444+0.029 | 0.449+0.026 | 0.396+0.023 | 0.352+0.044 | 0.430+0.028 | 0.428+0.039 | 0.424+0.028 | 0.431+0.023 | | SHARP + ES | - | 0.403+0.030 | 0.426+0.034 | 0.411+0.042 | 0.414+0.032 | 0.372+0.040 | 0.335+0.028 | 0.414+0.028 | 0.400+0.041 | 0.401+0.051 | 0.405+0.043 | | SXR + ES | - | 0.417+0.021 | 0.417+0.019 | 0.412+0.020 | 0.426+0.022 | 0.361+0.035 | 0.286+0.049 | 0.410+0.035 | 0.403+0.024 | 0.394+0.011 | 0.386+0.024 | | ALL + ES | - | 0.467+0.040 | 0.477+0.034 | 0.467+0.036 | 0.476+0.031 | 0.408+0.011 | 0.350+0.038 | 0.449+0.024 | 0.435+0.031 | 0.441+0.040 | 0.420+0.053 | | PIL – ES | - | 0.426+0.042 | 0.430+0.041 | 0.432+0.041 | 0.440+0.039 | 0.377+0.024 | 0.341+0.047 | 0.425+0.038 | 0.401+0.050 | 0.413+0.033 | 0.407+0.042 | | SHARP – ES | - | 0.420+0.037 | 0.439+0.042 | 0.428+0.042 | 0.423+0.038 | 0.362+0.038 | 0.315+0.030 | 0.412+0.040 | 0.386+0.050 | 0.370+0.040 | 0.388+0.050 | | SXR – ES | - | 0.406+0.025 | 0.415+0.027 | 0.412+0.019 | 0.416+0.018 | 0.332+0.028 | 0.268+0.030 | 0.398+0.027 | 0.398+0.019 | 0.379+0.046 | 0.396+0.010 | | ALL – ES | - | 0.485+0.038 | 0.488+0.036 | 0.482+0.036 | 0.480+0.030 | 0.400+0.029 | 0.364+0.035 | 0.457+0.038 | 0.435+0.044 | 0.431+0.042 | 0.443+0.042 | # Enhancement of the Binary (Yes/No) Forecast We investigate the possibility to enhance the binary (yes/no) forecast of M-class and X-class flares by combining the SWPC NOAA expert predictions (probabilities) with various features (SXR, PIL, SHARP): - Support Vector Machine Classifiers (SVMC, SVC) perform better than other considered machine-learning algorithms/classifiers (k-Nearest Neighbor, Random Forest, Neural Networks of different architecture) - The classifier trained on just one of the feature group (SXR, PIL, SHARP) performs at the same level as expert predictions/probabilities - The classifier trained on all available features except SWPC NOAA expert predictions significantly outperforms the SWPC NOAA expert predictions in terms of TSS and HSS | TSS, X flares | ES threshold | SVM Linear | SVM RBF | SVM
Sigmoid | Logistic
Regression | kNN | RF | AdaBoost | NNA1 | NNA2 | NNA3 | |--------------------|--------------|-------------|-------------|----------------|------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Expert scores (ES) | 0.575+0.079 | - | - | - | - | - | - | - | - | - | - | | PIL + ES | - | 0.610+0.126 | 0.605+0.150 | 0.679+0.129 | 0.651+0.153 | 0.583+0.095 | 0.071+0.075 | 0.676+0.107 | 0.352+0.218 | 0.135+0.141 | 0.254+0.146 | | SHARP + ES | - | 0.505+0.226 | 0.556+0.166 | 0.608+0.179 | 0.653+0.156 | 0.367+0.168 | 0.031+0.067 | 0.563+0.156 | 0.164+0.093 | 0.154+0.137 | 0.199+0.187 | | SXR + ES | - | 0.722+0.074 | 0.735+0.070 | 0.737+0.081 | 0.753+0.084 | 0.707+0.211 | 0.044+0.103 | 0.780+0.063 | 0.444+0.211 | 0.282+0.172 | 0.221+0.272 | | ALL + ES | - | 0.743+0.073 | 0.735+0.070 | 0.768+0.070 | 0.753+0.084 | 0.707+0.211 | 0.044+0.103 | 0.780+0.063 | 0.132+0.134 | 0.111+0.106 | 0.040+0.072 | | PIL – ES | - | 0.664+0.086 | 0.659+0.080 | 0.667+0.039 | 0.678+0.111 | 0.411+0.129 | 0.084+0.091 | 0.675+0.121 | 0.368+0.288 | 0.117+0.188 | 0.207+0.270 | | SHARP – ES | - | 0.416+0.238 | 0.413+0.216 | 0.464+0.165 | 0.456+0.132 | 0.410+0.193 | 0.036+0.073 | 0.422+0.165 | 0.129+0.097 | 0.096+0.132 | 0.107+0.068 | | SXR – ES | - | 0.774+0.066 | 0.755+0.078 | 0.761+0.069 | 0.757+0.076 | 0.581+0.146 | 0.047+0.077 | 0.780+0.063 | 0.494+0.205 | 0.321+0.214 | 0.406+0.219 | | ALL – ES | - | 0.774+0.066 | 0.782+0.080 | 0.761+0.069 | 0.771+0.073 | 0.720+0.146 | 0.051+0.082 | 0.780+0.063 | 0.152+0.130 | 0.039+0.082 | 0.057+0.087 | # Enhancement of the Probabilistic Forecast - Performance of the probabilistic forecast can be measured by Brier Skill Score BS = $\frac{1}{n}\sum_{i=1}^{n}(P_i-Q_i)^2$ - Probabilities estimated by Support Vector Classifiers (Platt 1999) trained on all features except the SWPC NOAA expert predictions have lower BS (give better prediction) than expert-based probabilities. - Operational probabilistic prediction for 2016-2017 also has lower BS than the SWPC NOAA predictions | BS, M flares | Expert scores (ES) | SVM RBF | SVM Sigmoid | BS, X flares | Expert Scores (ES) | SVM RBF | SVM Sigmoid | |--------------------|--|---------------|------------------|---------------------------|--------------------|---------------|------------------| | Expert scores (ES) | 0.0918+0.0041 | - | - | Expert scores
(ES) | 0.0111+0.0012 | - | - | | ALL + ES | - | 0.0728+0.0043 | 0.0728+0.0043 | ALL + ES | - | 0.0067+0.0013 | 0.0066+0.0013 | | ALL – ES | - | 0.0719+0.0042 | 0.0720+0.0042 | ALL – ES | - | 0.0067+0.0013 | 0.0062+0.0013 | | | | | Comparison of M- | class flare probabilities | | | | | • [] | class flares
babilities (no SWPC/NO
probabilities: BS = 0.02 | • | | ,
, | | | -
-
-
- | #### IMIDSF (https://helioportal.nas.nasa.gov) is a fully-functional database of solar flares which: - Integrates various flare lists and catalogs together with flare-related events - Identifies uniquely-matched flare events based on time and position information - Allows to search for the flare events based on their physical descriptors and observational coverage #### We are currently working on IDSEAR database which: - Combines solar events (flares, CMEs, eruptions etc) with properties of solar active regions and observational coverage - Provides an opportunity for combined queries of these parameters - (Planned) provides the user with unique AR descriptors and data products #### ML forecasts of the solar flares demonstrate promising results: - Binary (yes/no) forecasts of M/X-class flares based on each feature group (PIL, SHARP, SXR) separately have the same or better performance than the SWPC NOAA operational forecasts. - It is possible to enhance binary forecast of M/X-class flares by considering joint magnetic (PIL, SHARP) and Soft X-ray characteristics. - Probabilistic forecast of M-class and X-class flares based on the Support Vector Machine is better than the SWPC NOAA operational forecasts in terms of Brier Skill Score. A combination of comprehensive data integration and representation techniques and advanced machine learning algorithms is required for accurate prediction of solar activity and data discovery in solar physics We are living in an Era of large undiscovered scientific data volumes. We should use this advantage. # Solar Physics Mission Data Sizes # Thank You for Your Attention!